UNCLASSIFIED AD 4 2 4 9 1 3 # DEFENSE DOCUMENTATION CENTER FOR SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION, ALEXANDRIA, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. WITH LUCKLI BY UIN . general 0 - 4 DEVELOPMENT OF A PLASTICS CHARGE CASE FOR THE 7"2 PROJECTOR CHARGE ANTI-SUBMARINE WEAPON 18 June 1963 UNITED STATES NAVAL ORDNANCE LABORATORY, WHITE OAK, MARYLAND BY THE TOTAL TO THE PATORY With At ☐ For Related to ul deveroment Arenote . . Approval by the for release to contractor ... | Approval by suseps required for all subsequent release. #### DEVELOPMENT OF A PLASTICS CHARGE CASE FOR THE 7"2 PROJECTOR CHARGE ANTI-SUBMARINE WEAPON Prepared by: M. A. Kinna S. P. Prosen ABSTRACT: This report contains data and test results on the development of a high density polyethylene charge case as a replacement for the metal case which has been used since inception of the 7"2 Projector Charge Anti-Submarine Weapon. Several materials and case designs which were investigated are discussed relative to their performance characteristics. The results of this study show that the range of the weapon is increased by approximately 15 meters when the high density polyethylene case is used. In addition, the case is less susceptible to water leakage during storage, is not affected by salt water corrosion, and can be produced more economically than all-metal cases. Finally, the hazard to personnel in the area of the projector mounts has been markedly reduced. Published January 1963 APPROVED BY: F. ROBERT BARMET, Chief Hon-Yetallic Materials Division CHEMISTRY RESEARCH DEPARTMENT U. S. NAVAL ORDNANCE LABORATORY WHITE OAK, SILVER SPRING, MARYLAND NOLTR 63-148 18 June 1963 DEVELOPMENT OF A PLASTICS CHARGE CASE FOR THE 7"2 PROJECTOR CHARGE ANTI-SUBMARINE WEAPON This report contains information relating to the development of a plastics projector charge case to serve as a replacement for the metal case now being used in the 7.2 Projector Charge Anti-Submarine Weapon. The work has been supported by WEPTASK RUSD 2A-000/212-1/F008-15-003, and has been carried out over the period from July 1958 to June 1962. It is believed that the plastics case designs and the fabrication techniques evaluated in this study will be useful in the design of plastics cases and housings for future naval applications. Insufficient data were collected, however, on the long-term aging characteristics of the plastics cartridge case. The experimental work performed in this experiment is limited in both scope and time. R. E. ODENING Captain, USN Commander ALBERT LIGHTBODY By direction # NOLTR 63-148 #### TABLE OF CONTENTS | | | Page | |------------|---|-----------------| | INTRODUCTI | CON | ĭ | | PLASTICS F | PROJECTOR CHARGE CASE REQUIREMENTS | 1 | | EXPERIMENT | PAL WORK | 2 | | Projecto | or Charge Case Design | 2 | | | lding | 5 | | | sign | 2 | | | Ls Study | 3 | | RESULTS | • | 3 | | Projecto | or Charge Case Design | | | | lding | 3 | | | sign | 3 | | | Ls Study | 3 | | • | | | | DISCUSSION | | 4 | | | or Charge Case Design | | | | lding | | | | ign | 5 | | | ls Study | | | Mater) al | is study | 5 | | CONCLUSION | is | 6 | | RECOMMENDA | ATTOMS | 6 | | | ILLUSTRATIONS | | | Figure | Title | | | ĭ | 7:2 Anti-Submarine Weapon Assembled and Mounted | for Firing | | 2 | 7"2 Anti-Submarine Weapon Propelled From Firing | Post | | 3 | Metal Projector Charge Cartridge Case Constructi
(Mark 2 Mod 0) | on | | 4 | Plastics Projector Charge Case Designs | | | 5 | Plastics Projector Charge Case Designs | | | 6 | Spin-Welding Fixture for Plastics Projector Char | ge Case | | 7 | Spin-Welding Test Fixture for Plastics Projector | Charge Case | | 8 | Schematic Drawing of Injection Mold Design for P | lastics | | O | Projector Charge Case | | | 0 | Typical Field Locations for Rounds of 7"2 Anti-S | abmarine Wearon | | 9 | Typical field todations for Nomice of 1.5 Auti- | and the same | | 10 | Fired with Design E Projector Charge Case Typical Field Locations for Fired Rounds of 7"2 | Anti-Submarine | | 10 | TABLEST LIGHT INCRETOUS for Live Worlds of 1.5 | 19102 500,000 | Firing of Design E Projector Charge Cases 11 Weapon After Charge Case Exposure to 37 Days of JAN Cycle Typical Fragmentation Pattern in 1.7 cm Celotex Shield For #### TABLES | Table | Title | |-------|---| | 1 | Typical Range Results for 7.2 Anti-Submarine Weary Fired | | _ | With Design A Linear Polyethylene Projector Chruge Cases | | 2 | Typical Range Results for 7"2 Anti-Submaring Weigon Fired With Design D Linear Polyethylene Charge Causs | | 3 | Typical Range Results for 7.2 Anti-Submarine Weapon Fired | | | With Design E Linear Polyethylene Projector Charge Cases | | 4 | Spin-Welding Constants for Plastics Projector Charge Case
Materials | | 5 | Fail Pressure and Joint Strength for Linear Polyethylene
Spin-Welded Projector Charge Cases | | 6 | The Compatibility of Plastics Projector Charge Case Materials to Smokeless Powder (SPDN 9665) | | 7 | Range Results for 7"2 Anti-Submarine Weapon Fired with | | • | Polypropylene Projector Charge Cases at Ambient Conditions | | 8 | Range Results for 7"2 Anti-Submarine Weapon Fired with | | • | Polycarbonate Projector Charge Cases | | 9 | Range Results for 7"2 Anti-Submarine Weapon Fired with | | | Linear Polyethylene Projector Charge Cases | | 10 | Typical Electrical Resistance of Design E Linear Polyethylene
Projector Charge Cases During Exposure to Salt Fog (MIL-STD-306) | | 11 | Typical Compressive Creep Results for Design E Linear | | | Polyethylene Projector Charge Cases Mounted in Tail Tubes | | 12 | Typical Water Pickup Results for Design E Linear Polyethylene | | | Projector Charge Cases After 4 Weeks on JAN Cycling (MIL-STD-354) | | 13 | Suggested Injection Molding Cycle for Linear Polyethylene
Molded Material | #### REFERENCES - (a) NOLTR 61-4 "Development of a Lightweight Plastics Cartridge Case Final Report No. 5," Prosen, S. P., Johnson, W. T., Barnet, F. R., Mar 27, 1961 - (b) "Methods for Joining Plastics Parts," A. J. Cheney, W. E. Ebeling, Society of Plastics Engineers Technical Conference, 1958 - (c) "Spin Welding Aerosols of 'Zytel' Nylon Resin," W. F. Ebeling, R. L. Miller, SSL No. 171Z, E. I. du Pont de Nemours and Co., Inc. - (d) NWL Letter 8010/1-3 of 20 Nov 1962 to Cdr, NOL. Plastics Charge Cases for 7"2 Projector Charge; Ballistic Evaluation of PPE Lot - (e) NOL Letter 8010 Ser 6105 of 24 Sep 1962 to BuWeps; Plastics Cartridge Case for 7:2 Projector Charge; recommendation for release to production of - (f) WS-2457, Cartridge Case, Plastic for 7:2 Projectile - (g) LD-515879 and Drawings Listed Thereon - (h) LD-548302 and Assembly Drawing 2293603 #### INTRODUCTION - 1. The "Hedgehog" 7.2 Anti-Submarine Weapon is a depth charge which is propelled from the deck of a ship by a projector charge of smokeless powder. The weapon is mounted on a firing post, as shown in Figure 1, and the projector charge, which is held in a container fitted into the weapon tail tube, is ignited by an electrically fired primer. The gases produced by ignition of the charge propel the weapon to the target area, which is located an average distance of 261 meters (855 feet) from the ship. The case base separates from the main case body and remains at the firing post, as shown in Figure 2. - 2. The projector charge cartridge case which has been in use since inception of the weapon is of two-piece construction. Both the main body of the case and the end cap, which contains the primer, are formed of metal. The two pieces are joined together after loading with a compound composed of zinc oxide (ZnO), litharge (PbO), and glycerine. The metal case is shown in Figure 3. This case design is deficient in several areas. First, when ejected from the weapon tail tube, the edges of the end cap split causing hazardous fragmentation. Second, the bonding material sometimes deteriorates, permitting water to get to the propellant. This results in a marked reduction in the range of the weapon. Third, the field ranges vary from round to round due to poor gas sealing between the case body and the walls of the tail tube. These problems made the existing case undesirable, and the development of a new case design was suggested. - 3. The Non-Metallic Materials Division of the Naval Ordnance Laboratory had conducted a successful research program leading to the development of a plastics cartridge case for the 105mm Howitzer (see ref. (a)). Based on the body of data collected in this study, the decision was made to undertake the development of a plastics charge case for the 7.2 Anti-Submarine Weapon. This report presents information and data relevant to the design and fabrication of an optimum plastics projector charge case. #### PLASTICS PROJECTOR CHARGE CASE REQUIREMENTS - 4. The criteria of construction and performance for the plastics projector charge case are summarized below: - a. The case must not produce hazardous fragmentation when the weapon is fired. - b. The case must be watertight over long periods of storage. - c. The main body of the case must obturate and form an effective gas seal with the walls of the weapon tail tube. ####
NOLITR 63-148 - d. Electrical continuity between the primer and the weapon tail tube wall must be maintained. - e. The maximum pressure developed in the tail tule upon ignition of the propellant must not exceed 1,265 Kg/cm² (18,000 psi) at 50°C (120°F). - f. The cartridge case must be sufficiently rugged to withstend handling and assembly requirements. - g. The plastics material selected must be completely compatible with the propellant in use. - h. The cartridge case material must be chemically and dimensionally stable during storage and in operation between the temperature limits of -18°C (0°F) and 50°C (120°F). On the basis of the performance requirements outlined and in consideration of the relatively large quantity of cases used in this application, it was decided that an injection molded thermoplastics projector charge case would be most suitable. #### EXPERIMENTAL WORK - 5. Projector Charge Case Design. The overall dimensions of the plastics charge case were predetermined, since they had to be identical to those of the metal case. Pive case configurations were designed and submitted to performance and evaluation tests. A metal contact cup was necessary on all cases in order to complete the circuit for the electrically fired primer. Three contact cup designs were evaluated: a brass snap-in cup, a brass molded-in cup, and a machined steel cup. The steel cup was premachined, placed in the mold, and the main body of the case injection molded into it. Two basic case closure designs were selected for evaluation: (a) a snap-close joint and (b) a tongue-and-groove spin-welded joint. The case designs are shown in Figures 4 and 5. - 6. Spin-Welding. In order to evaluate a projector charge case designed with a tongue-and-groove spin-welded joint, techniques for spin-welding the case sections together were developed. A spin-welding fixture (see Fig. 6) was designed and built. The end cap was held stationary in the base of the fixture, while the main case body was gripped by the holder and spun until friction heating and welding occurred. The joint integrity was tested using the test jig shown in Figure 7. The test specimen was fitted into the jig and internal hydraulic pressure applied until failure occurred. - 7. Mold Design. The injection mold used in the development of the plastics projector charge case is shown in Figure 8. Since several different case designs were to be studied, the mold was built with removable inserts so that changes in charge case details could be made without rebuilding the entire mold. The mold was constructed with two cavities; one for the main body of the charge case, and the other for the end cap. Two unique features were built into the mold: (1) Hydracoil springs were used to lift the main body off the center core pin before removal of the case by the stripper ring, and (2) a ring runner was used to provide good flow characteristics around the core pin. 8. Materials Study. Three thermoplastics molding materials were selected for evaluation in this study: polypropylene, polycarbonate, and linear polyethylene. Prior to molding the charge case each material was submitted to propellant compatibility studies. The propellant used in this application was smokeless powder, type SPDN 9665. Compatibilities were determined by storing molded tensile bars and discs in closed containers over a quantity of propellant at 52°C (125°F) and 71°C (160°F) for 28-day periods. The specimens were then tested for change in properties as a result of the exposure. Finally, cases were then molded for firing tests and evaluation. On the basis of the firing range results, the most suitable molding material was selected and subjected to environmental tests. Cases were exposed both in and out of the weapon tail tube to determine final suitability and handling characteristics after simulated long-term storage. #### RESULTS - 9. Projector Charge Case Designs. Charge case Designs A, D and E were molded using linear polyethylene molding material (Marlex type 6015; density 0.96 gm/cm³, M. I. 1.5 dg/min) and fired after conditioning at -18°C, ambient and 52°C. Firing results are presented in Tables 1, 2 and 3. Design E was selected for further studies for the projector charge case application. Typical field locations of Design E charge cases, fired at ambient conditions, are shown in Figure 9. - 10. Spin-Welding. Preliminary tests conducted on the three materials selected for study indicated that all possessed good spin-welding characteristics. The welding parameters (i.e., spinning speed, in-motion time, etc.) were evaluated for each material, and are recorded in Table 4. The joint strengths for ten typical linear polyethylene case welds are presented in Table 5. Ultimate joint strengths in excess of 90% of the tensile strength of the virgin material were recorded. - 11. Mold Design. Operation of the injection mold was satisfactory in all respects. The Hydra-coil springs performed as expected, and the ring runner provided good flow characteristics. When optimum molding cycles were used, flow and weld lines could not be observed in the case body. - 12. Materials Study. The results of the propellant compatibility studies (see Table 6) showed that none of the three materials were affected appreciably by exposure to the propellant volatiles. When projector charge cases were molded and fired, however, polypropylene was found to be unsatisfactory for this application (see Table 7). Range performance and fragmentation characteristics for polycarbonate and linear polyethylene were found to be satisfactory for all firings (see Tables 2 and 9). The obturating properties of linear polyethylene, however, were found to be superior to those of polycarbonate. Minear polyethylene having a density of 0.960 gm/cm³ and a melt index of 1.5 dg/min was selected for the charge case design. 13. After preliminary selection of linear polyethylene as the projector charge case material, cases were molded and submitted to environmental tests. Typical test results are presented in Tables 10, 11 and 12. The cases were found to be satisfactory in all respects. Ten cases which had been loaded and exposed to 37 days of JAN cycling were fired at ambient conditions. Performance was satisfactory. The test results are shown in Figure 10. #### DISCUSSION The state of s - 14. Projector Charge Case Design. The primary case design variables which were in need of resolution for this study were: (a) the electrical contact cup design, and (b) the method of case closure. The evaluation of the snap-in brass contact cup (Design D) indicated that the design was not suitable. The cup split off the molded case base and produced hazardous fragmentation when the rounds were fired. Two thicknesses of brass (0.16 cm and 0.08 cm) were tested, but no change in performance could be noted. The molded-in cup (Design C) was found in preliminary laboratory studies to be unsatisfactory because the plastics case base area was weakened. The steel contact cup, however, is locked in place on the case body by the molding process (Design E). The cup is designed so that a thin section is created in the case base for separation of the base and body with minimum fragmentation. Results of the firing tests showed that the extent of fragmentation was markedly lower than for other case designs. In addition, no fragmentation of the steel contact cup occurred. A typical fragmentation pattern for 10 rounds of Design E configuration is shown in Figure 11. - 15. Two basic types of case closure were investigated: (a) the snap joint and (b) the spin-welded joint. The snap-jointed cases were found to be unsatisfactory because of three major problems which developed: (1) the joint leaked in JAN cycling tests, (2) the joint tended to override itself when placed under the 30 kilogram load of the weapon, and (3) excessive fragmentation of the end cap occurred when the case was fired. On the basis of these results, the snap-joint was eliminated as a possible design. - 16. Three spin-welded case closure joints were investigated. Case Design C, with the tongue-and-groove joint located in the body was unsatisfactory. The groove sidewalls deformed during the welding process due to friction heating, and inferior joints resulted. The designs with the joint located in the end cap presented no problems. The cases with the deep-depth groove in the end cap (Designs B and E) were superior, however. The shallow-groove spin weld (Design A) was found to separate occasionally when the case was fired in the field. - 17. Spin Welding. The use of spin welding techniques to provide a reliable and positively sealed joint between the two case halves was selected at the beginning of the development work. Studies were made by several private industries which were useful in the design of the clamping fixture and in selecting the proper parameters for study. See references (b) and (c). The preliminary tests showed that the three materials chosen for study could be successfully jointed by upin welding, and the use of a snap-joint closure was dropped from further tests. Selection of the proper welded joint location and configuration was nade on the basis of performance in internal hydraulic pressure tests. - 18. Mold Design. The function of the Hydra-coil springs used in this mold was to lift the case body off the center pin so that complete ejection could be accomplished without stripping off the case flange. Performance was satisfactory in this respect. The ring runner also operated satisfactorily. A flash ring gate was originally designed into the mold; however, separation of the case components from the runner was found to be difficult when polycarbonate material was molded. The inserts were therefore redesigned for tunnel gates, which performed satisfactorily. - 19. Materials Study. Initial firing tests on the three candidate materials were conducted after ambient preconditioning. It was found that the polypropylene material
was unsatisfactory. Examination of case fragments after firing indicated that a brittle type of failure had occurred in every round. Fragments were large and numerous; in some rounds the cases were found to be split along their entire length. On the basis of these observations and an analysis of the firing data, polypropylene molding materials were excluded from further testing. - 20. Range performance data was satisfactory at all temperature conditions for both linear polyethylene and polycarborate cases. Fragmentation characteristics for both cases were excellent; fragments were limited to two to three small plastics pieces per round. The cases separated in a clean manner at the base, and the main body of the case stayed with the weapon on its flight to the target. The gas sealing properties of the polycarbonate were inferior to polyethylene, however. This characteristic was attributed to the greater rigidity of the polycarbonate. Additional performance data for polyethylene and polycarbonate charge cases are given in reference (d). - 21. The selection of a suitable molding cycle is important to the ultimate performance characteristics of a thermoplastic material. Preliminary studies were made on each of the materials evaluated to assure that the molding cycle was satisfactory. The optimum cycle was then used in the molding of the test specimens for firing and environmental studies. The injection molding conditions used for linear polyethylene are presented in Table 13. 22. It is recognized that the selection of materials investigated in this study was limited. The nature of the development, however, was such that extensive evaluation of a wider variety of thermoplastic materials could not be carried out. The material selected as a result of this work is not to be considered unique for this application, but instead as one of several molding materials which could be expected to perform satisfactorily in this and similar applications. #### CONCLUSIONS 23. The studies carried out in the development of a plastics projector charge case for the 7.2 Anti-Submarine Wespon show that a plastics material can perform satisfactorily in cartridge case applications. The successful development of such an item requires, however, that special attention be given to material and design parameters and to the operational requirements of the specific application. The cartridge case developed in this study met the initial design objectives, and weapons specifications and lists of drawings were prepared (ref. (e), (f), (g), and (h). #### RECOMMENDATIONS 24. It is recommended that the plastics projector charge case for the 7.2 Anti-Submarine Weapon be released to production and placed in fleet use. It is further recommended that consideration be given to the use of plastics materials in other ordnance items with similar operating characteristics. A study of stress cracking and aging characteristics was not carried out in this program. It is therefore recommended that special attention be given to studies of this subject in future tasks. FIG. 1 7".2 ANTI-SUBMARINE WEAPON ASSEMBLED AND MOUNTED FOR FIRING FIG. 2 7".2 ANTI-SUBMARINE WEAPON PROPELLED FROM FIRING POST FIG. 3 METAL PROJECTOR CHARGE CARTRIDGE CASE CONSTRUCTION (MARK 2 MOD 0) FIG 4 PLASTIC PROJECTOR CHARGE CASE DESIGNS FIG. 5 PLASTICS PROJECTOR CHARGE CASE DESIGNS FIG 6 SPIN WELDING FIXTURE FOR PLASTICS PROJECTOR CHARGE CASE FIG. 7 SPIN WELDING TEST FIXTURE FOR PLASTICS PROJECTOR CHARGE CASE F'G. 8 SCHEMATIC DRAWING OF INJECTION MOLD DESIGN FOR PLASTICS PROJECTOR CHARGE CASE The State of S FIG 9 TYPICAL FIELD LOCATIONS FOR ROUNDS OF 7."2 ANTI-SUBMARINE WEAPON FIRED WITH DESIGN E PROJECTOR CHARGE CASE CASE MATERIAL: LINEAR POLYETHYLENE DENSITY: 0.960 gm/cm³ M.L.: 1.5 dg/min FIG II TYPICAL FRAGMENTATION PATTERN IN 1.7 cm CELOTEX SHIELD FOR FIRING OF DESIGN E PROJECTOR CHARGE CASES TABLE 1 TYPICAL RANGE RESULTS FOR 7"2 ANTI-SUBMARINE WEAPON FIRED WITH DESIGN A LINEAR POLYETHYLENE PROJECTOR CHARGE CASES | Case No. | Corrected
(meters) | Range | Deviation Mean R (meters) | ange | Deflection (meters) | on
(ft) | |-------------|-----------------------|------------|---------------------------|----------|---------------------|------------| | Conditioned | at -18°C | (0°F) for | 24 hours | | | | | A-l | 242 | 793 | 5.2 | 17 | 0.9 R | 3.0 R | | A-2 | 239 | 782 | 8.6 | 28 | 2.2 R | 7.2 R | | A-3 | 245 | 803 | 2.1 | 7 | 2.5 L | 8.1 L | | A-4 | 2 59 | 850 | 12.2 | 40 | 0.4 L | 1.4 L | | A-5 | 250 | 821 | 3.4 | 11. | 0.7 R | 2.3 R | | Mean | 248 | 810 | 6.3 | 20.6 | | | | Conditioned | at Ambier | t Tempera | ture for | 24 hours | (27°C (80°F | .)) | | A-6 | 246 | 805 | 6.1 | 20 | 1.2 L | 4.0 L | | A-7 | 251 | 823 | 0.6 | 2 | 1.8 L | 6.0 L | | A-8 | 261 | 855 | 9.2 | 30 | 2.3 L | 7.4 L | | A-9 | 257 | 841 | 4.9 | 16 | 0.9 R | 3.1 R | | A-10 | 544 | 801 | 9.3 | 24 | 1.6 R | 5.2 R | | Mean | 252 | 825 | 5.6 | 18.5 | | | | Conditioned | at 52°C (| (125°F) fo | r 24 hour | <u>8</u> | | | | A-11 | 272 | 891 | 6.1 | 20 | 2.4 R | 8.0 R | | A-12 | 263 | 862 | 2-7 | 9 | 2.0 L | 6.4 L | | A-1.3 | 258 | 847 | 7.3 | 24 | 1.0 L | 3.2 L | | A-14 | 261 | 888 | 5.2 | 17 | 1.8 L | 5.9 L | ### TABLE 1 (continued) #### TYPICAL RANGE RESULTS FOR 7.2 ANTI-SUBMARINE WEAPON FIRED WITH DESIGN A LINEAR POLYETHYLENE PROJECTOR CHARGE CASES | Case No. | Correcto
(meters | ed Range
) (ft) | Deviation
Mean Rai
(meters) | | Deflect | ion
(ft) | |-------------|---------------------|---------------------------|-----------------------------------|------|---------|-------------| | Conditioned | at 52°C | (125 ° F) f | or 24 hours | | | | | A-15 | 265 | 869 | 0.6 | 2 | 1.3 R | 4.3 R | | Mean | 26 6 | 871 | 4.4 | 14.4 | | | Propellant SPDN 9665 Smokeless Powder: 37.5 gm L = To left of projected line of flight. R = To right of projected line of flight. NOTE: Averaged results for 70 brass projector charge cases fired at ambient conditions: Mean Range: 256 meters, 841 feet Range Spread: 20.1 meters, 66 feet Deflection Spread: 6.7 meters, 22 feet TABLE 2 TYPICAL RANGE RESULTS FOR 7.2 ANTI-SUBMARINE WEAFON FIRED WITH DESIGN D LINEAR POLYETHYLENE PROJECTOR CHARGE CASES | Case No. | Correcte | d Range | Deviation
Mean Ra | | Deflect | ion | |-------------|-----------|-----------|----------------------|----------|--------------|--------| | | (meters) | (ft) | (meters) | (ft) | (meters) | (ft) | | Conditioned | at -18°C | (0°F) for | 24 hours | | | | | D-1 | 264 | 831 | 14 | 46 | 1.5 L | 4.9 L | | D-2 | 243 | 796 | 3.4 | 11 | 1.9 L | 6.2 L | | D-3 | 234 | 759 | 7.9 | 26 | 2.6 L | 8.4 L | | D-4 | 236 | 772 | 4.0 | 13 | 3.3 R | 10.9 R | | D-5 | 234 | 766 | 5.8 | 19 | 3.3 R | 10.7 R | | Mean | 240 | 785 | 7.0 | 23.0 | | | | Conditioned | at Ambier | t Tempere | ature for 24 | hours (2 | 27°C (80°F)) | • | | D-6 | 257 | 841 | 1.2 | 4 | 1.9 R | 6.2 R | | D-7 | 266 | 872 | 8.2 | 27 | 1.4 L | 4.7 L | | D-8 | 260 | 853 | 2.4 | 8 | 2.5 L | 8.1 L | | D-9 | 257 | 842 | 0.9 | 3 | 0.9 L | 3.1 L | | D-10 | 250 | 819 | 7.9 | 26 | 2.8 L | 9.2 L | | Mean | 258 | 845 | 4.1 | 13.6 | | | | Conditioned | at 52°C | 125°F) f | or 24 hours | | | | | D-11 | 268 | 877 | 5.8 | 19 | 3.7 L | 12.1 L | | D-12 | 260 | 852 | 1.8 | 6 | 2.9 L | 9.4 L | | D-13 | 262 | 858 | 0 | 0 | 2.7 L | 8.9 L | | D-14 | 256 | 839 | 5.8 | 19 | 9.4 R | 1.2 R | # TABLE 2 (continued) # TYPICAL RANGE RESULTS FOR 7.12 ANTI-SUBMARINE WEAPON FIRED WITH DESIGN D LINEAR POLYETHYLENE PROJECTOR CHARGE CASES | Case No. | Correct
(meters | ted Range
s) (ft) | Deviation Mean Ra (meters) | | Deflect
(meters) | ion
(ft) | |-------------|--------------------|----------------------|------------------------------|------|---------------------|-------------| | Conditioned | at 52°C | (125 °F) fo | or 24 hours | | | | | D-15 | 264 | 864 | 1.8 | 6 | 1.0 R | 3.4 R | | Mean | 262 | 858 | 3.0 | 10.0 | | | Propellant: SPDN 9665 Smokeless Powder, 37.5 gm L = To left of projected line of flight. R = To right of projected line of flight. TABLE 3 TYPICAL RANGE RESULTS FOR 7".2 ANTI-SUBMARINE WEAPON FIRED WITH DESIGN E LINEAR POLYETHYLENE PROJECTOR CHARGE CASES | Case No. | Correcte
(meters) | | Deviation Mean Ra (meters) | | Deflecti
(meters) | lon
(ft) | |-------------|----------------------|---------------------|----------------------------|----------|----------------------|-------------| | Conditioned | at -18°C | (0°F) for | 24 hours | | | | | E-1 | 251 | 822 | 6.7 | 22 | 1.2 L | 3.9 L | | R- 2 | 262 | 859 | 4.6 | 15 | 0.9 L | 2.8 L | | E- 3 | 260 | 851 | 2.1 | 7 | 0.3 R | 1.0 R | | E-4 | 257 | 842 | 0.6 | 2 | 0.1 R | 0.4 R | | E- 5 | 259 | 848 | 1.2 | 4 | 1.0 L | 3.2 L | | Mean | 258 | 844 | 3.0 | 10.0 | | | | Conditioned | at Ambien | t Tempera | ture for 24 | hours (2 | 7°c (80°F)) | | | E-6 | 269 | 881 | 1.5 | 5 | 0.9 R | 2.9 R | | E-7 | 266 | 873 | 0.9 | 3 | 0.4 R | 1.4 R | | E- 8 | 271 | 889 | 4.0 | 13 | 0.3 L | 1.0 L | | E-9 | 265 | 869 | 2.1 | 7 | 2.0 L | 6.4 L | | E-10 | 26 4 | 866 | 3.0 | 10 | 1.6 L | 5.1 L | | Mean | 267 | 876 | 2.3 | 7.6 | | | | Conditioned | at 52°C | (125 °F) fo | r 24 hours | | | | | E-11 | 272 | 891 | 1.2 | 4 | 1.0 L | 3.4 L | | B-12 | 2 68 | 880 | 4.6 | 15 | 1.3 R | 4.2 R | | E-13 | 276 | 905 | 3.0 | 10 | 1.2 R | 4.0 R | NOIMR 63-148 # TABLE 3 (continued) #### TYPICAL RANGE RESULTS FOR 7"2 ANTI-SUBMARINE WEAPON FIRED WITH DESIGN E LINEAR POLYETHYLENE PROJECTOR CHARGE CASE | Case No. | Deviation from Corrected Range Mean Range Deflection | | | | | | |------------|--|-------------------|------------|------|----------|-------------| | | (meters) | (ft) | (meters) | (ft) | (meters) | <u>(ft)</u> | | Conditione | d at 52°C (1 | 25 °F) £0 | r 24 hours | | | | | E-14 | 277 | 907 | 3.7 | 12 | 0.9 L | 3.1 L | | E-15 | 272 | 893 | 0.6 | 2 | 0.7 R
| 2.3 R | | Mean | 273 | 895 | 2.6 | 8.6 | | | Propellant: SPDN 9665 Smokeless Powder, 37.5 gm L = To left of projected line of flight. R = To right of projected line of flight. TABLE 1. SPIN-WELDING CONSTANTS FOR PLASTICS PROJECTOR CHARGE CASE MATERIALS | Material | Load or
(Kg) | o Joint (1b) | Spinning Speed (RPM) | In-Motion
Time (sec) | |---|-----------------|--------------|----------------------|-------------------------| | Linear Polyethylene
(Marlex 6015)
Density: 0.960 gm/cm ³
M.I.: 1.5 dg/min | 181 | 400 | 390 | 2.5 | | Polypropylene Molding
Material (Avisum, Type 10 | 91
9-14) | 200 | 400 | 3.0 | | Polycarbonate Molding
Material (Lexan,
Grade 130-01) | 171 | 375 | 500 | 3.5 | TABLE 5 FAIL PRESSURE AND JOINT STRENGTH FOR LINEAR POLYETHYLENE SPIN-WELDED CASES | Case No. | Maximum Intern
at Fail
(Kg/cm ²) | | Ultimate Joint
(Kg/cm ²) | Strength (psi) | |----------|--|-----|---|----------------| | LP-50 | 47.8 | 680 | 293 | 4164 | | LP-51 | 45.7 | 650 | 280 | 3980 | | LP-52 | 52.0 | 740 | 318 | 4530 | | LP-53 | 50.6 | 720 | 310 | 4410 | | I.P-5¼ | 49.2 | 700 | 299 | 4260 | | LF-55 | 49.2 | 700 | 302 | 4290 | | LP-56 | 51.3 | 730 | 31կ | 4470 | | LP-57 | 47.4 | 675 | 291 | 4135 | | LP-58 | 48.5 | 690 | 297 | 4225 | | LP-59 | 49.9 | 710 | 306 | 4348 | Load on Joint: 181 Kg (400 pounds) Spinning Speed: 400 RPM In-Motion Time: 2.5 seconds TABLE 6 THE COMPATIBILITY OF PLASTICS PROJECTOR CHARGE CASE MATERIALS TO SMOKELESS POWDER (SPDM 9665) | Molding Material | Exposure Conditions | Tensile Strength After Test (Kg/cm²) (psi) | | Change
in Weight | | |--|--|--|------|---------------------|--| | Linear Poly-
ethylene
(Marlex 6015) | 5 Control Samples:
(room temperature,
no powder) | 257 | 3660 | 0.000 | | | Density: 0.960
gm/cm ³
M.I.: 1.5 dg/min | 5 Samples: 2 weeks at 52°C (125°F) | 257 | 3650 | +0.010 | | | | 5 Samples: 2 weeks at 71°C (160°F) | 246 | 3500 | +0.046 | | | | 5 Samples: 4 weeks at 52°C (125°F) | 237 | 3370 | +0.012 | | | | 5 Samples: 4 weeks at 71°C (160°F) | 245 | 3480 | +0.108 | | | Polycarbonate Molding Material (Iexan, Grade 130-01) | 5 Control Samples:
(room temperature,
no powder) | 588 | 8360 | +0.030 | | | 130-01) | 5 Samples: 2 weeks
at 52°C (125°F) | 620 | 8820 | +0.015 | | | | 5 Samples: 2 Weeks
at 71°C (160°F) | 610 | 8680 | -0.036 | | | | 5 Samples: 4 weeks at 52°C (125°F) | 590 | 8400 | -0.017 | | | | 5 Samples: 4 weeks at 71°C (160°F) | 617 | 8780 | -0.055 | | | Polypropylene Molding Material (Avisun, Type 10-14) | 5 Control Samples:
(room temp., no
powder) | 294 | 4180 | +0.015 | | | 10-14) | 5 Samples: 2 weeks
at 52°C (125°F) | 295 | 4195 | +0.020 | | # NOTATE 63-148 TABLE 6 (continued) # THE COMPATIBILITY OF FLASTICS PROJECTOR CHARGE CASE HATERIALS TO SMORELESS POWDER (SPLM 9665) | Nolding Material | Exposure Conditions | Tensile
After
(Kg/cm ² | Test | Change
in Weight | |--|---------------------------------------|---|------|---------------------| | Polypropylene
Molding Material
(Avisun, Type
10-14) | 5 Samples: 2 weeks
at 71°C (160°F) | 287 | 4090 | +0.031 | | | 5 Samples: 2 weeks
at 52°C (125°F) | 287 | 4080 | +0.019 | | | 5 Samples: 4 weeks
at 71°C (160°F) | 288 | 4100 | +0.042 | TABLE 7 RANGE RESULTS FOR 7.2 ANTI-SUBMARINE WEAPON FIRED WITH POLYPROPYLENE PROJECTOR CHARGE CASES AT AMBIENT CONDITIONS | Case No. | Corrected Range (meters) (ft) | | Deviation from Mean Range (meters) (ft) | | Deviation from
Min. Required
Range of 261 M
(855 ft)
(meters) (ft) | | Deflection (meters) (ft) | | |-------------|-------------------------------|-----|---|------------|--|--------------|--------------------------|-------| | 7. 7 | | | | | | | | | | P-1 | 195 | 639 | 6.7 | 22 | -56.7 | -186 | 0 | 0 | | P-2 | 183 | 600 | 5.2 | 17 | -77.8 | -255 | 0.3 L | 1.0 L | | P-3 | 140 | 459 | 48.2 | 158 | -120.8 | -396 | 0.64R | 2.1 R | | P-4 | 212 | 696 | 24.1 | 79 | -47.9 | -157 | 0.55 L | 1.8 L | | P-5 | 205 | 672 | 16.8 | 55 | - 55-8 | -183 | 0.37 L | 1.2 L | | P-6 | 151 | 495 | 37.2 | 155 | -109.8 | -360 | 0.37 R | 1.2 R | | P-7 | 197 | 645 | 8.5 | 2 8 | -64.0 | -210 | 0.55 L | 1.8 L | | P- 8 | 196 | 642 | 7.6 | 25 | -65.0 | -213 | 0.37 L | 1.2 L | | P-9 | 21.3 | 699 | 25.0 | 82 | -47.6 | -156 | 0.37 L | 1.2 L | | P-10 | 190 | 624 | 2.1 | 7 | -70.4 | -231 | 0.82 L | 2.7 L | | Mean: | 188 | 617 | 18.1 | 59.5 | ~71.7 | - 235 | | | Propellant: SPDN 9665 Smokeless Powder Charge Weight: 37.5 gm Pressure: Not recorded L = To the left of projected line of flight. R = To the right of projected line of flight. TABLE 8 RANGE RESULTS FOR 7.2 ANTI-SUBMARINE WEAPON FIRED WITH POLYCARBONATE PROJECTOR CHARGE CASES | Case No. | Corre
Ran
(meters | ge | Deviation Mean Ran (meters) | ıge | Deflecters | | Internal
(Kg/cm²) | Prossure (psi) | | | |---|-------------------------|----------|-----------------------------|------|------------|-------|----------------------|----------------|--|--| | Conditioned | at -18 | °C (0°F) | for 24 hor | re | | | | | | | | L-1 | 23 6 | 774 | 7.0 | 23 | 1.5 L | 5.1 L | 900 | 12,800 | | | | L-2 | 240 | 786 | 3.3 | 11 | 1.4 R | 4.5 R | - | - | | | | L-3 | 246 | 807 | 3.0 | 10 | 1.4 R | 1.2 R | 1,159 | 16,500 | | | | L-4 | 243 | 798 | 0.3 | 1 | 1.0 R | 3.3 R | •• | - | | | | L-5 | 236 | 774 | 7.0 | 23 | 1.5 R | 5.1 R | - | - | | | | L-6 | 244 | 801 | 1.2 | 4 | 0.5 R | 1.8 R | - | - | | | | L-7 | 251 | 822 | 7.6 | 25 | 1.1 L | 3.6 L | 1,216 | 17,300 | | | | L- 8 | 247 | 810 | ή*Ο | 13 | 0.1 R | 0.3 R | • | ~ | | | | L-9 | 238 | 780 | 5.2 | 17 | 1.6 R | 5.4 R | - | • | | | | L-10 | 249 | 816 | 5.8 | 19 | 1.3 R | 4.2 R | ** | • | | | | Mean | 243 | 797 | 4.4 | 14.6 | | | 1,092 | 15,530 | | | | Conditioned at 22°C (72°F) (ambient) for 24 hours | | | | | | | | | | | | L-11 | 268 | 879 | 0.6 | 2 | 0.3 R | 1.0 R | 1,223 | 17,400 | | | | I-12 | 274 | 900 | 5.8 | 1.9 | 0, 3 R | 1.0 R | - | - | | | | L-13 | 274 | 900 | 5.8 | 19 | 1.1 R | 3.6 R | o | - | | | | L-14 | 271 | 888 | 2.1 | 7 | 2.4 R | 4.5 R | 1,216 | 17,300 | | | | L-15 | 262 | 858 | 7.0 | 23 | 1.5 R | 4.8 R | - | - | | | | L-16 | 263 | 861 | 6.1 | 20 | 1.6 R | 5.4 R | - | | | | | L-17 | 256 | 840 | 12.5 | 43. | 2.0 R | 6.6 R | 1,132 | 16,100 | | | TABLE 8 (continued) RANGE RESULTS FOR 7"2 ANTI-SUBMARINE WEAPON FIRED WITH POLYCARBONATE PROJECTOR CHARGE CASES | Case | No. | Correc
Rang
(maters) | e | Deviation Mean Ren (meters) | ge | Deflec
(meters | | Internal
(Kg/cm ²) | Pressure (psi) | |------|------------|----------------------------|----------------|-----------------------------|--------|-------------------|-------|-----------------------------------|----------------| | Cond | itioned | at 22°C | (72°F) | (embient) | for 24 | hours | | | | | L-3 | 18 | 276 | ९०६ | 7.6 | 25 | 0.2 R | 0.6 R | • | - | | L-1 | 19 | 265 | 870 | 3-3 | 11 | 1.1 R | 3.6 R | - | - | | ī. | 50 | 278 | 915 | 9.4 | 31 | 0.9 R | 3.0 R | •• | - | | Med | \$D | 269 | 881 | 6.0 | 19.8 | | | 1,214 | 17,266 | | Coad | itioned | at 52°C | (125 °F |) for 24 ho | nirs | | | | | | L- | 5 1 | 266 | 873 | 11.9 | 39 | 1.9 R | 6.3 R | 1,244 | 17,700 | | L-2 | 22 | 2 85 | 936 | 4.3 | 14 | 2.1 R | 6.9 R | | - | | L= | 23 | 5 8# | 9 3 3 | 3.3 | 11 | 0.4 R | 1.2 R | - | • | | L-4 | 24 | 284 | 930 | 2.4 | 8 | 2.1 R | 6.9 R | 1,265 | 18,000 | | L-4 | 25 | 282 | 924 | 0.6 | 2 | 1.5 R | 4.8 R | 1,279 | 18,200 | | | 26 | 285 | 936 | 4.3 | 14 | 0.1 R | 0.3 R | - | - | | L-3 | 27 | 284 | 933 | 3-3 | 11 | 0.5 L | 1.8 L | • | • | | L- | 2 8 | 27 [‡] | 897 | 7.6 | 25 | 0.9 L | 3.0 L | 9 | s | | L- | 29 | 287 | 942 | 6.1 | 50 | 1.9 R | 6.3 R | 1,582 | 22,500 | | L- | 30 | 280 | 918 | 1.2 | 4 | 1.7 R | 5.7 R | - | • | | Me | An | 2 61 | 922 | 4.5 | 14.8 | | | 1,343 | 19,100 | Propellant: SPDN 9665 Smokeless Fowder, 37.5 gm L = To left of projected line of flight. R = To right of projected line of flight. TABLE 9 RANGE RESULTS FOR 7".2 ANTI-SUBMARINE WEAPON FIRED WITH LINEAR POLYETHYLENE PROJECTOR CHARGE CASES | Case No. | Corre
Ran
(meters | ge | Deviation Meen Ray (meters) | age | Deflective (meters | | Internal
(Kg/cm ²) | Pressure (psi) | |--------------|-------------------------|----------|-----------------------------|--------|--------------------|-------|-----------------------------------|----------------| | Conditioned | at -18 | °C (0°F) | for 24 hou | ırs | | | | | | PE-1 | 247 | 810 | 0 | 0 | 0.4 R | 1.2 R | 1,125 | 16,000 | | PE-2 | 241 | 789 | 6.4 | 21 | 0.6 L | 2.1 L | 1,082 | 15,400 | | PE-3 | 255 | 837 | 7.9 | 26 | 0.3 R | 1.0 R | 1,111 | 15,800 | | PE-4 | 258 | 846 | 11.0 | 36 | 0.8 L | 2.7 L | 1,167 | 16,600 | | PE-5 | 246 | 807 | 0.9 | 3 | 2.0 L | 6.6 L | 1,125 | 16,000 | | PE- 6 | 238 | 780 | 9.1 | 30 | 0.6 L | 2.1 L | - | • | | PE-7 | 236 | 774 | 11.0 | 36 | 1.2 L | 3.9 L | • | • | | PE-8 | 260 | 852 | 12.8 | 42 | 1.4 L | 4.5 L | - | •• | | PE-9 | 5/10 | 786 | 7.3 | 24 | 0.2 L | 0.6 L | - | ** | | PE-10 | 250 | 819 | 2.7 | 9 | 1.2 L | 3.9 L | | - | | Mean | 247 | 810 | 5.9 | 22.8 | | | 1,122 | 15,960 | | Conditioned | at 22 | C (72°F | (ambient) | for 24 | hours | | | | | PE-11 | 584 | 930 | 6.1 | 50 | 0.5 L | 1.8 L | •• | •• | | PE-12 | 283 | 927 | 5.2 | 27 | 2.8 R | 9.3 R | | - | | PE-13 | 268 | 879 | 9.4 | 31 | 0.3 L
| 1.0 L | - | - | | PE-14 | 279 | 91.5 | 1.5 | 5 | 1.7 L | 5.7 L | - | - | | PE-15 | 276 | 906 | 1.2 | 14 | 0.4 L | 1.2 L | • | - | | PE-16 | 284 | 933 | 7.0 | 23 | 0.6 R | 2.1 R | • | - | | PE-17 | 261 | 921 | 3.4 | IJ | 1.3 L | 4.2 L | ~ | - | # NOLTR 63-148 TABLE 9 (continued) RANGE RESULES FOR 7.2 ANTI-SUBMARINE WEAPON FIRED WITH LINEAR POLYETHYLENE PROJECTOR CHARGE CASES | Cane No. | Correc
Rang
(meters) | | Deviation
Mean Ray
(meters) | age | Deflection
(meters) (f | | Internal
(Kg/cm ²) | Pressure
(psi) | |---------------|----------------------------|--------|-----------------------------------|--------|---------------------------|-----|-----------------------------------|-------------------| | Conditio | oned at 22°C | (72°F) | (ambient) | for 24 | hours | | | | | PE-18 | 276 | 906 | 1.2 | 4 | 1.6 L 5.1 | L | - | - | | PE-1 9 | 270 | 885 | 7.6 | 25 | 2.8 L 9.3 | 3 L | - | - | | PE-20 | 275 | 903 | 2.1 | 7 | 1.0 L 3.3 | 3 L | - | - | | Mean | 278 | 910 | 4.5 | 14.7 | | | | • | | Conditio | oned at 52°C | (125°F |) for 24 h | ours | | | | | | PE-21 | 265 | 870 | 24.0 | 79 | 2.6 L 8.7 | 7 L | 1,223 | 17,400 | | PE-22 | 290 | 951 | 0.6 | 2 | 1.2 L 3.9 | r | 1,300 | 18,500 | | PE-23 | 299 | 981 | 9.8 | 32 | 1.3 L 4.2 | 2 L | 1,462 | 20,800 | | PE-24 | 581 | 921 | 8.5 | 28 | 3.9 L 12.9 | 9 L | 1,462 | 20,800 | | PE-25 | 293 | 960 | 3.3 | 11 | 1.6 L 5.1 | 4 L | 1,370 | 19,500 | | PE-26 | 297 | 975 | 7.9 | 26 | 1.1 L 3.0 | 6 L | 1,385 | 19,700 | | PE-27 | 286 | 939 | 3.0 | 10 | 2.3 L 7. | 5 L | - | - | | PE-28 | 288 | 945 | 1.2 | 4 | 1.5 L 4.8 | 3 L | - | - | | PE-29 | 301 | 987 | 11.6 | 38 | 3.7 L 12.0 | J L | - | • | | PE-30 | 293 | 960 | 3.3 | 11 | 3.0 L 9.9 | 9 L | - | • | | Mean | 289 | 949 | 7.3 | 24.1 | | | 1,367 | 19,450 | Propellant: SPDN 9665 Smokeless Powder, 37.5 gm L = To left of projected line of flight. R = To right of projected line of flight. TABLE 10 TYPICAL ELECTRICAL RESISTANCE OF DESIGN E LINEAR POLYETHYLENE PROJECTOR CHARGE CASES DURING EXPOSURE TO SALT FOG (MIL-STD-306) | Tail Tube | - | Daily | Reading (| ohms) | | |-------------------------|-------|-------|-----------|--------|-------| | Orientation | 1 | 2 | 3 | 4 | 5 | | Horizontal | 0.122 | 0.125 | 0.121 | 0.122 | 0.126 | | 45° to Horizontal | 0.150 | 0.145 | 0.130 | 0.1.35 | 0.145 | | Vertical - Primer
Up | 0.132 | 0.140 | 0.127 | 0.132 | 0.140 | | Vertical - Primer | 0.135 | 0.130 | 0.133 | 0.125 | 0.130 | ## NOTES: - All cases exposed in tail tubes. Electrical circuit through dummy primer. TABLE 11 TYPICAL COMPRESSIVE CREEP RESULTS FOR DESIGN E LINEAR POLYETHYLENE PROJECTOR CHARGE CASES MOUNTED IN TAIL TUBES | Case No. | Losd on
(Kg) | Cases (lb) | Total Compressive Creep
After 5 Weeks Exposure
(cm/cm) | |--------------|-----------------|------------|--| | E-31 | 29.5 | 65 | 0.0003 | | E-32 | 29.5 | 65 | 0.0010 | | E-33 | 29.5 | 65 | 0.0030 | | B-34 | 29.5 | 65 | 0.0023 | | E-35 | 29.5 | 65 | 0.0020 | | E-3 6 | 29.5 | 65 | 0.0010 | | E-37 | 29.5 | 65 | 0.0008 | | E-3 8 | 29.5 | 65 | 0.0013 | | E- 39 | 29.5 | 65 | 0.0004 | | E-40 | 29.5 | 65 | 0.0019 | TABLE 12 TYPICAL WATER PICKUP RESULTS FOR DISIGN E LINEAR POLYETHYLENE PROJECTOR CHARGE CASES AFTER 4 WEEKS ON JAN CYCLING (MIL-STD-354) | Case No. | Initial Weight of
Case and Silica Gel
(gm) | Final Weight of
Case and Silica Gel
(gm) | Total Water
Pickup
(gm) | |--------------|--|--|-------------------------------| | E-41 | 163.4 | 163.4 | 0.0 | | E-45 | 166.8 | 167.0 | 0.2 | | E- 43 | 168.5 | 168.8 | 0.3 | | E-## | 168.6 | 169.0 | 0.4 | | E-45 | 169.0 | 169.6 | 0.6 | | E-46 | 167.8 | 168.3 | 0.5 | | E-47 | 165.4 | 165.6 | 0.2 | | E-48 | 168.1 | 168.4 | 0.3 | | E-49 | 167.5 | 167.8 | 0.3 | | E-50 | 164.9 | 165.4 | 0.5 | # TABLE 13 # SUGGESTED INJECTION MOLDING CYCLE FOR LINEAR POLYETHYLENE MOLDING MATERIAL Material Used: Marlex 6015; density 0.960 gm/cm3; M. I. 1.5 dg/min. Heating Cylinder Temperature: Top 210°C; bottom 230°C. Mold Temperature: 24.0°C Injection Ram Pressure: 1265 Kg/cm² Injection Ram Forward Time: 20 sec Holding Time: 25 sec Equipment: Watson-Stillman 350 gm, in-line piston type injection press. ### DISTRIBUTION LIST Copies Chief, Bureau of Maval Weapons RUSD-232 (H. Silk) 2 DIS-3 (Library) 4 Chief, Bureau of Ships Chief, Bureau of Ships Code 346 (J. Alfers) (W. Graner) Commander U. S. Maval Ordnance Test Station China Lake, California Commander U. S. Maval Weapons Laboratory Dahlgren, Virginia Attn: Lt. W. Ray Wentworth Commanding Officer Picatinny Arsenal Dover, New Jersey Attn: Plastics Isboratory Commanding General Watertown Arsenal Watertown, Massachusetts Attn: OMRO Engineering Research and Development Laboratories Material Branch The Engineering Center Fort Belvoir, Virginia Attn: S. Goldfein Aeronautical Systems Division Air Force Systems Command U. S. Air Force Wright-Patterson Air Force Base, Chio Attn: ASRC (Mr. E. M. Glass) ASRCNC (Plastics and Composites Branch) Plastics Technical Evaluation Center Picatinny Arsenal Dover, New Jersey # DISTRIBUTION LIST (continued) Copies Director Mational Aeronautics and Space Administration 1512 H Street, N. W. Washington 25, D. C. Director Advanced Research Projects Agency Department of Defense The Pentagon Washington 25, D. C. Commander Office of Scientific Research Temporary Building D Washington 25, D. C. Documents Distribution Center Cameron Station Alexandria, Virginia 10 # CATALOGING INFORMATION FOR LIBRARY USE | | | | 819-11 | OGRAPHIC | BIBLIOGRAPHIC INFORMATION | | | | |----------------|-------------------|--------|-------------|-------------|--|--------------|-------------------|-------| | 1 | DESCRIPTORS | PTORS | S | CODES | | | DESCRIPTORS | CODES | | | NOL technical rep | report | N | NOLTR | SECURITY CLASSIFICATION AND CODE COUNT | CATION | Unclassified - 33 | UØ33 | | REPORT NUMBER | 63-148 | | (63) | 63ø148 | CIRCULATION LIMITATION | ITATION | | | | REPORT DATE | 18 June 1963 | | | 6999 | CIRCULATION LIMITATION
OR BIBLIOGRAPHIC | ITATION
C | | | | | | | | | BIBLIOGPAPHIC
(SUPPL., VOL., ETC) | (5) | | | | | | | SUBJE | ECT APAL) | SUBJECT APALYSIS OF REPORT | ļ | | | | | DESCRIPTURS | CODES | DESC | DESCRIPTORS | | CODES | DESCRIPTORS | CODES | | Flastic | | FLAS | Replacement | د. | | RPLA | Hazard | HAZA | | Charge | | CHAF | Metal | | | META | Personnel | PERS | | Case | | CASE | Increase | | | INCR | Requirements | REQI | | Profector | | PROE. | Range | | | RANG | Case (Design) | CASED | | Anti-submarine | ırine | ANTS | Water | | | WATR | Spin | SPIN | | Weapon | | WEAP | Leakage | | | LEAK | Welding | WELD | | Hedgehog | | HEDG | Storage | | | STOR | Mold (Design) | MOLDD | | Depth charge | 9 3. | DEPC | Salt | | | SALT | Kold | MOLD | | | | 7х2β | Corrosion | | | CORR | Materials | MATE | | High | | нтсн | Sea water | | | SEAA | | | | Densi ay | | DENS | Cost | | | COST | | | | Polyethylene | ine | POLH | Reduction | | | REDC | | | | 1. Charges, 2. Charges, 2. Charges, Depth Hedgehog 3. Cases, Plastic I. Title II. Kinn, III. Frosen, Stanley P., John suthor IV. Project Abstract card is unclassified. | 1. Charges, Depth—Cases 2. Charges, Depth—Hedgehog 3. Cases, Plastio I. Title II. Kinna, Marlin A. III.Prosen, Stanley P., Joint author IV. Project Abstract card is unclassified. | |---|---| | Naval Ordnance Laboratory, White Oak, Md. (NOL technical report 63-148) DEVELOPATUR OF A PLASTICS CHARGE CASE FOR THE 72 PRUICTOR CHARGE ANTL-SUBMARINE WEAPON (U), by M. A. Kinna and S. P. Prosen. 18 June 1963. 6p. 111us., tables. BuWeps task RUSD 2A-COO/212-1/F008-15-CO3. This report contains data and test results on the development of a high density polyethylene charge case as a replacement for the metal case which has been used since inception of the 772 projector charge anti-submarine weapon. Sever- al materials and case designs which were in- restigated are discussed relative to their per- | Naval Ordnance Laboratory, White Oak, Md. (NOL technical report 63-148) DEVELOPMENT OF A PLASTICS CHALE CASE FOR THE 7.2 PROUTCTOR CHARGE ANTI-SUBMARINE WEAPON (U), by M. A. Kinna and S. P. Prosen. 18 June 1965. 6p. illus, tables. Buweps task RUSD 2A-COO/212-1/FOO8-15-CO3. This report contains data and test results on the development of a high density polyethylene charge case as a replacement for the metal case which has been used since inception of the 7.2 projector charge anti-cubmarine weapon. Sever- al materials and case designs which were in- restigated are discussed relative to
their per- formance characteristics. | | 1. Charges, Depth - Cases 2. Charges, Depth - Hedgehog 3. Cases, Plastic I. Kinna, Mariin A. III.Prosen, Stanley P., Joint author IV. Project Abstract card is unclassified. | 1. Charges, 2. Charges, 2. Charges, Depth - Hedgehog 3. Cases, Plastic II. Kinna, Marlin A. III. Prosen, Stanley, Joint author IV. Project Abstrect card is unclassified. | | Naval Ordnance Laboratory, White Oak, Md. (NOL technical report 63-148) DIVELOPMENT OR A PLASTICS CHARCE CASE FOR THE 7"2 PROJECTOR CHARGE ANTL-SUBMARINE WEAPON (U), by M. A. Kimna and S. Prosen. 18 June 1963. 6p. 111us., tables. Buweps task RUSD 2A-COO/212-1/FOOB-15-CO3. This report contains data and test results on the development of a high density polyethylene charge case as a replacement for the metal, tase which has been used since inception of the 7"2 projector. sharge anti-submarine weapon. Severa al materials and case designs which were in- vestigated are discussed relative to their per- formance characteristics. | Naval Ordinance laboratory, White Oak, Md. (NOL technical report 63-148) DIVELORENT OF A PLASTICS CHARCE CASE FOR THE 7"2 PROIECTOF CHARCE ANTI-SUBMARINE WEAPON (U), by M. A. Kinna and S. P. Prosen. 18 June 1965. 6p. 1110s., tables. BuWeps task RUSD ZA-COO/212-1/FOO8-15-CO3. This report contains data and test results on the development of a high density polyethylene charge case as a replacement for the metal case which has been used since inception of the 7"2 projector charge anti-submarine weapon. Sever- al materials and case designs which were in- vestigated are discussed relative to their per- | • | 1. Charges, Depth - Gases 2. Charges, Depth - Gases 3. Cases, Plautic II. Title II. Kinns, Marlin A. III.Prosen, Stanley P., Joint author IV. Project Whetract card is unclassified. | 1. Charges, Depth - Cases 2. Charges, Depth - Hedgehog 3. Cases, Plastic I. Title II. Finna, Marlin A. III. Frosen, Stanley P., Stanley P., Johnt author IV. Project Abstract card is unclessified. | |--|--| | Naval Ordnance Laboratory, White Oak, Md. [NOL technical report 63-148] [EVELOPMENT OF A PLASTICS CHARCE CASE FOR THE 7.2 PROMECTOR CHARCE ANTL-STBMARINE WEAPON (U), by M. A. Kinna and S. P. Prosen. 18 June 1963. 6p. 111us., tables. BuWeps tazk RUSD ZA-COO/212-1/FOO8-15-CO3. This report contains data and test results on the development of a high density polycitylene charge case as a replacement for the metal case which has been used since inception of the 772 projector charge anti-submarine weapon. Sever- al materials and case designs which were in- restigated are discussed relative to their per- formance characteristics. | Naval Ordnance Isboratory, White Oak, Md. (NDL technical report 63-148) DEVELORENT OF A PLASTICS CHART CASE FOR THE 7.2 PROJECTOR CHARGE ANTI-STBNARINE WILDON (U), by M. A. Kinna and S. P. Prosen. 18 June 1963. 6p. 111us., tables. BuWeps task RUSD 2A-000/212-1/F008-15-003. This report contains data and test results on the development of a high density polyethyleny where case as a replacement for the metal case which has been used since inception of the 772 projector charge anti-cubmarine weapon. Several materials and case designs which were in- restigated are discussed relative to their per- formance characteristics. | | 1. Charges, Depth - Cases 2. Charges, Depth - Hedgelog 3. Cases, Plastic II. Kinna, Marlin A. III. Prosen, Stanley P., Joint author IV. Project Pr | l. Charges, Depth - Cases 2. Charges, Depth - Hedgehog 3. Cases, Plastic I. Title II. Kinna, Marlin A. III. Prosen, Joint author IV. Project Abstract card is unclassified. | | Naval Ordnance Laboratory, White Oak, Md. (NOL technical report 63-148) DIVELORMENT OF A PLASTICS CHARCE CASE FOR THE 7.2 PROINCTOR CHARCE ANTI-SUBMARINE WEAPON (1963. 6p. 11lus., tables. Buweps task RUSD 2A-COO/212-1/F008-15-CO3. This report contains data and test results on the development of a high density polyethylene charge case as a replacement for the metal case which has been used since inception of the 775 al materia.s and case designs which were in- restigated are discussed relative to their per- | Naval Ordnince Laboratory, White Oak, Md. (NOL technical report 63-148) DEVELORENT OF A PLASTICS CHARCE CASE FOR THE 7.2 PROLECTOR CHARCE ANTI-SUBMARINE WEAPON (U), by M. A. Kinna and S. P. Prosen. 18 June 1963. Op. 111us., tables. Buweps task RUSD 2A-COO/212-1/FOO8-15-CO3. This report contains data and test results on the development of a high density polyethylene clarife case as a replacement for the metal case which has been used since inception of the 772 projector charge anti-submarine weapon. Sever- al materials and case designs which were in- restigated are discussed relative to their per- formance characteristics. |